TRUMPETER SWAN SURVEYS ON THE CHUGACH NATIONAL FOREST 2004 Deborah J. Groves John I. Hodges U.S. Fish and Wildlife Service 3000 Vintage Blvd., Suite 240 Juneau, Alaska 99801 Edward J. Mallek U.S. Fish and Wildlife Service 1412 Airport Way Fairbanks, Alaska 99701 > Daniel Logan U.S. Forest Service P.O. Box 280 Cordova, Alaska 99574 > > May 2005 # **ABSTRACT** Trumpeter swan (*Cygnus buccinator*) aerial surveys were conducted during May and August 2004 on the Copper River Delta and surrounding areas of the Chugach National Forest in southcentral Alaska. The surveys were accomplished through cooperation between the U.S. Fish and Wildlife Service and the U.S. Forest Service. In May 940 white (adult and subadult) swans and 161 nests were counted. In August 970 white swans and 189 cygnets in 59 broods were recorded. Production was average. Nest success was 0.37, mean brood size was 3.2, and young made up 16% of the early fall population. The total fall swan population decreased 2% from 2003 and was 33% above the mean. There are now 55 comparable swan surveys in 29 different years for this area. A continued standardized trumpeter swan survey program is recommended. # INTRODUCTION The Copper River Delta and surrounding coastal wetlands in the Chugach National Forest support a large and dense nesting and summering population of trumpeter swans (*Cygnus buccinator*). Aerial surveys were conducted in this area as part of U.S. Fish and Wildlife Service (USFWS) statewide trumpeter censuses in 1968, 1975, 1980, 1985, 1990, 1995, and 2000 (Hansen et al. 1971, King 1976, King and Conant 1981, Conant et al. 1985, Conant et al. 1991, Conant et al. 1996, Conant et al. 2001). The U.S. Forest Service (USFS) initiated aerial surveys in 1978, and annual swan surveys have been jointly accomplished under a formal agreement between the USFWS and USFS since 1981. #### **SURVEY AREA** The survey area was comprised of portions of the Copper River Delta and Controller Bay drainages within 11 U.S. Geological Survey 1:63,360 scale topographic maps (Figure 1). The area actually surveyed consisted of all potential swan nesting and summering habitat delineated on these maps (1787 km²). In general, potential swan habitat included most lakes, rivers, streams and all wetland areas under 760 m (2500 ft) elevation. # **METHODS** Aerial surveys were conducted 26-28 May 2004 with a Cessna 206 and on 23-25 August 2004 with the USFWS Turbo-Beaver (N754). The aerial survey method used for both surveys was described by King (1973). Generally, a system of parallel tracks was flown over all known and suspected habitat within each 1:63,360 quadrangle map at an altitude of 150-180 m above ground. The pilot was responsible for navigation, making swan observations, and ensuring that all swan habitat was adequately surveyed, considering factors such as visibility and observer experience. The primary observer was responsible for making swan observations, recording the type and exact location of each observation onto computerized or paper 1:63,360 maps, and tracking the flight path if using paper maps (the flight path was recorded automatically for crews using an onboard computer). During five previous USFS surveys in which chartered aircraft were used, all duties were assumed by the observers. Back seat observers were used, when available, to increase the eye power from the aircraft. Swan attribute data from completed paper maps were entered into a personal computer. The latitude and longitude of each observation were determined from the original survey maps using an Altek digitizing system. The geographic coordinates were then merged with the attribute data to form the final data files. When the onboard computer system was used to record data, digitizing was not necessary because the file output already included both the attribute data and the geographic coordinates for each observation. The software used for this onboard system was developed by John I. Hodges, USFWS, Migratory Bird Management, Juneau, Alaska. # **RESULTS** # **Population Trend** In May 2004, 940 white swans (adults and sub-adults) were counted, up 3% from spring 2003 and 44% above the mean (Table 1). The number of single/paired birds decreased from last year but was still the second-highest count on record for the survey (Table 1). In August 2004, 970 white swans were counted, up 5% from August 2003 and 42% above the mean (Table 2, Figures 1 and 2). This represents a new high count for the survey area. The number of single/paired birds decreased from 2003, while flocked birds increased dramatically (Table 2). The total number of swans, including cygnets, was 1159 in 2004, down 2% from 2003 and 33% above the mean (Table 2, Figure 2). # **Productivity** Forty seven percent of pairs had a nest in May, 10% below the mean (Table 3). The below-average value reflects the large number of pairs that were present, because the actual number of nests (161) reached a new record high, surpassing last year's record by 12%. A total of 189 cygnets in 59 broods were observed in August, equal to and 5% above the mean, respectively (Table 3, Figure 3). Nest success, defined as the proportion of occupied nests in May that produced at least one cygnet still alive in August, was 26% below the mean at 0.37 (Table 3). The number of young per occupied nest, a productivity statistic based on the number of known territorial pairs (as evidenced by the presence of a nest or brood), was 1.2, mean brood size was 3.2, and young made up 16% of the early fall population (Tables 2 and 3). #### DISCUSSION The size of the fall swan population in the survey area has fluctuated between about 500 and 1200 birds since surveys began in 1968. The population increased in the early survey years until it peaked at 1118 birds in 1984, then decreased to 662 in 1991. Since that time, the population has fluctuated somewhat from year to year but overall has increased back to its previous high level seen in the mid-1980's. In 2001 it reached a new high of 1222 birds and has remained above 1000 since. Nesting effort as measured by the number of nests was very good this year, but parameters measuring reproductive success were mainly average to below average. Overall, trumpeter swans experienced average production on the Copper River Delta and Controller Bay drainages in 2004. # **BIAS** Possible sources of bias in these data come from using different pilots and observers with variable levels of experience and training, using more than one type of aircraft, and surveying in variable weather conditions. However, by using a standardized system, comparable sets of data were collected as evidenced by comparable recorded flight paths and mileages flown. # RECOMMENDATIONS We now have 55 comparable trumpeter swan surveys (26 spring and 29 fall) on the Copper River Delta, one of the most complete records for any swan population in Alaska. We recommend continuing a cooperative program of two surveys per year. Information acquired from both the early and late phases of the breeding season has greatly enhanced our ability to understand the factors influencing the population's reproductive success. Long term, standardized data sets such as these are an invaluable tool for evaluating population dynamics and properly managing trumpeter swan breeding populations. # SURVEY PERSONNEL Swan surveys summarized in this report were conducted by the following individuals and agencies: | Year | Spring Survey Personnel | Fall Survey Personnel | |------|-----------------------------------|-------------------------------------| | 1968 | | J. King, J. Bartonek - USFWS | | 1975 | | J. King, T. Schoenfelder - USFWS | | 1978 | G. Bucaria, S. Watson – USFS | G. Bucaria, S. Watson – USFS | | 1979 | | C. Moitoret – USFS | | 1980 | G. Bucaria, D. Logan – USFS | J. King, B. Conant – USFWS | | 1981 | G. Bucaria – USFS | J. King, B. Conant – USFWS | | 1982 | R. King, G. Bucaria – USFWS, USFS | J. King, B. Conant – USFWS | | 1983 | R. King, Zimmerman – USFWS | B. Conant, D. Derksen, J. Baker, M. | | | | Jacobson, G. Covel, Broekema – | | | | USFWS, USFS | | 1984 | R. King, R. Leedy – USFWS | B. Conant, J. Hodges – USFWS | | 1985 | R. King, T. Simon-Jackson – USFWS | B. Conant, S. Cain – USFWS | | 1986 | R. King, K. Bollinger – USFWS | B. Conant, J. Hodges – USFWS | | 1987 | R. King, M. North – USFWS | B. Conant, J. Hodges – USFWS | | 1988 | R. King, R. Pospahala – USFWS | B. Conant, J. Hodges – USFWS | | 1989 | R. King, F. Gerhardt – USFWS | B. Conant, R. Oates, M. Jacobson – | | | | USFWS | | 1990 | R. King, A. Brackney – USFWS | B. Conant, D. Groves, J. King – | | | | USFWS | | 1991 | R. King, A. Brackney – USFWS | B. Conant, D. Groves – USFWS | | 1992 | R. King, D. Youkey – USFWS, USFS | J. Hodges, J. King – USFWS | | 1993 | R. King, D. Youkey – USFWS, USFS | J. Hodges, D. Groves, D. Youkey – | | | | USFWS, USFS | | 1994 | R. King, P. Greene – USFWS, USFS | B. Conant, D. Groves – USFWS | | 1995 | R. King, R. Leedy – USFWS | B. Conant, E. Lucas – USFWS | | 1996 | R. King, S. Hill – USFWS | J. Hodges, D. Groves – USFWS | | 1997 | R. King, T. Tiplady – USFWS | B. Conant, G. Fowler – USFWS, | | | | Ducks Unlimited Canada | | 1998 | W. Larned, J. King – USFWS | B. Conant, J. King – USFWS | | 1999 | W. Larned, T. Tiplady – USFWS | B. Conant, J. King – USFWS | | 2000 | J. Sarvis, R. Oates – USFWS | B. Conant, D. Petersen – USFWS | | 2001 | E. Mallek, P. Anderson – USFWS | B. Conant, J. King – USFWS | | 2002 | E. Mallek, L. Lysne – USFWS | B. Conant, L. Lysne, D. Groves – | | | | USFWS | | 2003 | E. Mallek, L. Lysne - USFWS | B. Conant, H. Wilson – USFWS | | 2004 | E. Mallek, J. King – USFWS | J. Hodges, H. Wilson - USFWS | # LITERATURE CITED Table 1. Spring survey swan observations - Chugach National Forest (1978-2004). | | Dates | White Swans | | | | | | | | | | | | |------|------------------|--------------|--------|--------|---------|----------|---------|-------|--|--|--|--|--| | Year | Flown | Observations | Paired | Single | Flocked | Subtotal | Cygnets | Swans | | | | | | | 1978 | 5/15-5/18 | 192 | 278 | 20 | 362 | 660 | | 660 | | | | | | | 1980 | May ^a | 222 | 320 | 45 | 169 | 534 | | 534 | | | | | | | 1981 | 5/21-5/23 | 244 | 350 | 37 | 235 | 622 | | 622 | | | | | | | 1982 | 6/2-6/4 | 247 | 356 | 44 | 200 | 600 | | 600 | | | | | | | 1983 | 6/6-6/8 | 297 | 448 | 47 | 144 | 639 | 23 | 662 | | | | | | | 1984 | 5/21-5/23 | 324 | 502 | 43 | 190 | 735 | | 735 | | | | | | | 1985 | 6/8-6/10 | 309 | 452 | 50 | 235 | 737 | | 737 | | | | | | | 1986 | 5/22-5/24 | 304 | 508 | 35 | 123 | 666 | | 666 | | | | | | | 1987 | 5/22-5/26 | 291 | 462 | 39 | 101 | 602 | | 602 | | | | | | | 1988 | 5/25-5/26 | 263 | 418 | 42 | 116 | 576 | 5 | 581 | | | | | | | 1989 | 5/17-5/19 | 241 | 400 | 28 | 174 | 602 | | 602 | | | | | | | 1990 | 5/23-5/25 | 226 | 374 | 25 | 121 | 520 | | 520 | | | | | | | 1991 | 5/20-5/22 | 250 | 394 | 34 | 152 | 580 | | 580 | | | | | | | 1992 | 5/19-5/20 | 249 | 412 | 25 | 195 | 632 | | 632 | | | | | | | 1993 | 5/15-5/17 | 248 | 394 | 25 | 159 | 578 | | 578 | | | | | | | 1994 | 5/24-5/25 | 278 | 436 | 31 | 204 | 671 | | 671 | | | | | | | 1995 | 5/25-5/26 | 246 | 402 | 24 | 157 | 583 | | 583 | | | | | | | 1996 | 5/21-5/22 | 267 | 442 | 27 | 125 | 594 | | 594 | | | | | | | 1997 | 5/26-5/27 | 246 | 406 | 27 | 84 | 517 | | 517 | | | | | | | 1998 | 5/26-5/29 | 285 | 462 | 40 | 110 | 612 | | 612 | | | | | | | 1999 | 6/3-6/5 | 229 | 358 | 33 | 79 | 470 | | 470 | | | | | | | 2000 | 5/25-5/26 | 256 | 408 | 28 | 255 | 691 | | 691 | | | | | | | 2001 | 5/29-5/31 | 261 | 410 | 39 | 117 | 566 | 31 | 597 | | | | | | | 2002 | 5/29-5/31 | 400 | 536 | 88 | 391 | 1015 | | 1015 | | | | | | | 2003 | 5/27-5/29 | 417 | 632 | 76 | 205 | 913 | | 913 | | | | | | | 2004 | 5/26-5/28 | 389 | 606 | 52 | 282 | 940 | | 940 | | | | | | | Mean | | 276 | 429 | 39 | 180 | 648 | | 651 | | | | | | ^a Exact dates unknown. Table 2. Fall survey swan observations - Chugach National Forest (1968-2004). | | Dates | | | White | e Swans | | | Young in | Total
Swans | | |------|-----------|--------------|--------|--------|---------|----------|---------|----------|----------------|--| | Year | Flown | Observations | Paired | Single | Flocked | Subtotal | Cygnets | Pop.(%) | | | | 1968 | 8/14-8/16 | 199 | 326 | 24 | 181 | 531 | 267 | 33 | 798 | | | 1975 | 8/14-8/20 | 196 | 312 | 24 | 142 | 478 | 131 | 22 | 609 | | | 1978 | 8/9-8/12 | 186 | 248 | 36 | 127 | 411 | 103 | 20 | 514 | | | 1979 | 8/18-8/23 | 160 | 234 | 20 | 217 | 471 | 143 | 23 | 614 | | | 1980 | 8/5-8/12 | 262 | 410 | 33 | 187 | 630 | 216 | 26 | 846 | | | 1981 | 8/4-8/22 | 234 | 374 | 16 | 287 | 677 | 266 | 28 | 943 | | | 1982 | 8/11-8/14 | 271 | 436 | 27 | 227 | 690 | 152 | 18 | 842 | | | 1983 | 8/4-8/15 | 314 | 512 | 32 | 219 | 763 | 259 | 25 | 1022 | | | 1984 | 8/6-8/10 | 303 | 448 | 42 | 400 | 890 | 228 | 20 | 1118 | | | 1985 | 8/11-8/16 | 348 | 534 | 45 | 319 | 898 | 111 | 11 | 1009 | | | 1986 | 8/6-8/8 | 298 | 490 | 25 | 200 | 715 | 188 | 22 | 903 | | | 1987 | 8/1-8/3 | 318 | 510 | 46 | 175 | 731 | 64 | 8 | 795 | | | 1988 | 8/3-8/5 | 281 | 472 | 29 | 145 | 646 | 217 | 25 | 863 | | | 1989 | 8/3-8/6 | 278 | 460 | 41 | 98 | 599 | 117 | 16 | 716 | | | 1990 | 8/5-8/12 | 267 | 424 | 35 | 169 | 628 | 245 | 28 | 873 | | | 1991 | 8/2-8/4 | 253 | 400 | 36 | 90 | 526 | 136 | 21 | 662 | | | 1992 | 8/29-9/1 | 197 | 314 | 19 | 231 | 564 | 250 | 31 | 814 | | | 1993 | 8/22-8/24 | 237 | 368 | 29 | 218 | 615 | 201 | 25 | 816 | | | 1994 | 8/24-8/28 | 260 | 382 | 24 | 404 | 810 | 131 | 14 | 941 | | | 1995 | 8/2-8/6 | 280 | 408 | 51 | 185 | 644 | 97 | 13 | 741 | | | 1996 | 8/25-8/28 | 259 | 430 | 23 | 176 | 629 | 151 | 19 | 780 | | | 1997 | 8/14-8/17 | 259 | 416 | 25 | 157 | 598 | 175 | 23 | 773 | | | 1998 | 8/2-8/4 | 273 | 428 | 37 | 185 | 650 | 217 | 25 | 867 | | | 1999 | 8/10-8/14 | 258 | 408 | 27 | 199 | 634 | 182 | 22 | 816 | | | 2000 | 8/2-8/7 | 325 | 512 | 41 | 202 | 755 | 209 | 22 | 964 | | | 2001 | 8/22-8/24 | 314 | 520 | 26 | 324 | 870 | 352 | 29 | 1222 | | | 2002 | 8/4-8/6 | 313 | 472 | 50 | 376 | 898 | 228 | 20 | 1126 | | | 2003 | 8/6-8/8 | 349 | 518 | 50 | 360 | 928 | 259 | 22 | 1187 | | | 2004 | 8/23-8/25 | 284 | 446 | 27 | 497 | 970 | 189 | 16 | 1159 | | | Mean | | 268 | 421 | 32 | 231 | 684 | 189 | 22 | 874 | | Table 3. Swan productivity - Chugach National Forest (1968-2004). | Year | % Pairs
with Nest
in Spring | % Pairs
with Brood
in Fall | Nests | Broods | Nest
Success ^a | Mean
Brood
Size | Young Per
Occupied
Nest ^b | |------|-----------------------------------|----------------------------------|-------|--------|------------------------------|-----------------------|--| | 1968 | c | 40 | c | 67 | c | 4.0 | c | | 1975 | c | 24 | c | 39 | _ c | 3.4 | _ c | | 1978 | 51 | 26 | 78 | 32 | 0.41 | 3.2 | 1.3 | | 1979 | _ c | 34 | _ c | 41 | _ c | 3.5 | _ c | | 1980 | 59 | 30 | 94 | 62 | 0.66 | 3.5 | 2.3 | | 1981 | 58 | 34 | 120 | 67 | 0.56 | 4.0 | 2.2 | | 1982 | 40 | 23 | 83 | 51 | 0.61 | 3.0 | 1.8 | | 1983 | 27 | 27 | 68 | 71 | 1.04 | 3.6 | 3.8 | | 1984 | 53 | 27 | 143 | 61 | 0.43 | 3.7 | 1.6 | | 1985 | 42 | 13 | 103 | 37 | 0.36 | 3.0 | 1.1 | | 1986 | 52 | 24 | 140 | 60 | 0.43 | 3.1 | 1.3 | | 1987 | 43 | 10 | 115 | 25 | 0.22 | 2.6 | 0.6 | | 1988 | 59 | 29 | 133 | 68 | 0.51 | 3.2 | 1.6 | | 1989 | 63 | 17 | 130 | 38 | 0.29 | 3.1 | 0.9 | | 1990 | 67 | 33 | 130 | 70 | 0.54 | 3.5 | 1.9 | | 1991 | 64 | 25 | 129 | 49 | 0.38 | 2.8 | 1.1 | | 1992 | 65 | 46 | 134 | 73 | 0.54 | 3.4 | 1.9 | | 1993 | 59 | 32 | 118 | 61 | 0.52 | 3.3 | 1.7 | | 1994 | 57 | 23 | 130 | 44 | 0.34 | 3.0 | 1.0 | | 1995 | 56 | 17 | 115 | 35 | 0.30 | 2.8 | 0.8 | | 1996 | 48 | 19 | 106 | 40 | 0.38 | 3.8 | 1.4 | | 1997 | 55 | 25 | 117 | 54 | 0.46 | 3.2 | 1.5 | | 1998 | 57 | 30 | 137 | 66 | 0.48 | 3.3 | 1.6 | | 1999 | 54 | 26 | 105 | 55 | 0.52 | 3.3 | 1.7 | | 2000 | 52 | 25 | 115 | 66 | 0.57 | 3.2 | 1.8 | | 2001 | 39 | 35 | 90 | 93 | 1.03 | 3.8 | 3.9 | | 2002 | 43 | 29 | 129 | 69 | 0.53 | 3.3 | 1.8 | | 2003 | 41 | 26 | 144 | 70 | 0.49 | 3.7 | 1.8 | | 2004 | 47 | 26 | 161 | 59 | 0.37 | 3.2 | 1.2 | | Mean | 52 | 27 | 118 | 56 | 0.50 | 3.3 | 1.7 | ^a Proportion of total nests that produced 1 or more young to near fledging age. ^b Total number of young in fall divided by total number of nests and broods (known territorial pairs) in spring. ^c Spring survey not conducted. Figure 2. Population trend of trumpeter swans on the Copper River Delta survey area from fall surveys, 1978-2004. Appendix. Results of 2004 spring and fall trumpeter swan surveys by 1:63,360 topographic map. # TRUMPETER SWAN SURVEYS COPPER RIVER DELTA #### **SPRING 2004** | | | | NO. | | | | NO. | NO. | PRS | SNG | PRS | SNG | 0 | NO. | NO. | | | | |---------|------|----------|-----|-----|-----|-----|-----|-----|------|------|-----|-----|-----|-------|------|-----|-----|-------| | | | | OF | AS | IN | IN | OF | OF | w/ | w/ | w/ | w/ | w/ | OF | OF | TOT | TOT | TOT | | MAP | QUAD | DATE | OBS | SNG | PRS | FKS | PRS | FKS | NEST | NEST | BRD | BRD | BRD | NESTS | BRDS | ADU | YNG | SWANS | CORDOVA | A1 | 05/26/04 | 52 | 6 | 80 | 77 | 40 | 6 | 20 | 4 | 0 | 0 | 0 | 24 | 0 | 163 | 0 | 163 | | CORDOVA | A2 | 05/26/04 | 9 | 2 | 10 | 6 | 5 | 2 | 4 | 0 | 0 | 0 | 0 | 4 | 0 | 18 | 0 | 18 | | CORDOVA | B1 | 05/26/04 | 40 | 4 | 64 | 48 | 32 | 4 | 13 | 1 | 0 | 0 | 0 | 14 | 0 | 116 | 0 | 116 | | CORDOVA | B2 | 05/26/04 | 40 | 6 | 56 | 38 | 28 | 6 | 9 | 1 | 0 | 0 | 0 | 10 | 0 | 100 | 0 | 100 | | CORDOVA | В3 | 05/26/04 | 76 | 9 | 128 | 15 | 64 | 3 | 28 | 4 | 0 | 0 | 0 | 32 | 0 | 152 | 0 | 152 | | CORDOVA | B4 | 05/27/04 | 107 | 16 | 168 | 55 | 84 | 7 | 45 | 6 | 0 | 0 | 0 | 51 | 0 | 239 | 0 | 239 | | CORDOVA | B5 | 05/26/04 | 38 | 4 | 60 | 31 | 30 | 4 | 13 | 2 | 0 | 0 | 0 | 15 | 0 | 95 | 0 | 95 | | CORDOVA | C2 | 05/26/04 | 4 | 1 | 6 | 0 | 3 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0 | 7 | 0 | 7 | | CORDOVA | C3 | 05/28/04 | 6 | 3 | 6 | 0 | 3 | 0 | 2 | 1 | 0 | 0 | 0 | 3 | 0 | 9 | 0 | 9 | | CORDOVA | C4 | 05/27/04 | 3 | 0 | 6 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 6 | | CORDOVA | C5 | 05/27/04 | 14 | 1 | 22 | 12 | 11 | 2 | 6 | 0 | 0 | 0 | 0 | 6 | 0 | 35 | 0 | 35 | TOTAL | | | 389 | 52 | 606 | 282 | 303 | 34 | 142 | 19 | 0 | 0 | 0 | 161 | 0 | 940 | 0 | 940 | # **FALL 2004** | | | | NO. | | | | NO. | NO. | PRS | SNG | PRS | SNG | 0 | NO. | NO. | | | | |---------|------|----------|-----|-----|-----|-----|-----|-----|------|------|-----|-----|-----|-------|------|-----|-----|-------| | | | | OF | AS | IN | IN | OF | OF | w/ | w/ | w/ | w/ | w/ | OF | OF | TOT | TOT | TOT | | MAP | QUAD | DATE | OBS | SNG | PRS | FKS | PRS | FKS | NEST | NEST | BRD | BRD | BRD | NESTS | BRDS | ADU | YNG | SWANS | CORDOVA | A1 | 08/23/04 | 31 | 4 | 54 | 0 | 27 | 0 | | | 2 | 0 | 0 | | 2 | 58 | 5 | 63 | | CORDOVA | A2 | 08/24/04 | 4 | 1 | 6 | 0 | 3 | 0 | | | 1 | 0 | 0 | | 1 | 7 | 4 | 11 | | CORDOVA | B1 | 08/23/04 | 28 | 0 | 44 | 231 | 22 | 6 | | | 4 | 0 | 0 | | 4 | 275 | 11 | 286 | | CORDOVA | B2 | 08/23/04 | 26 | 2 | 40 | 60 | 20 | 4 | | | 6 | 0 | 0 | | 6 | 102 | 16 | 118 | | CORDOVA | B3 | 08/23/04 | 56 | 4 | 100 | 7 | 50 | 2 | | | 10 | 0 | 0 | | 10 | 111 | 29 | 140 | | CORDOVA | B4 | 08/24/04 | 94 | 12 | 134 | 104 | 67 | 15 | | | 26 | 1 | 0 | | 27 | 250 | 89 | 339 | | CORDOVA | B5 | 08/24/04 | 23 | 3 | 34 | 44 | 17 | 3 | | | 6 | 0 | 0 | | 6 | 81 | 25 | 106 | | CORDOVA | C2 | 08/23/04 | 2 | 0 | 4 | 0 | 2 | 0 | | | 0 | 0 | 0 | | 0 | 4 | 0 | 4 | | CORDOVA | C3 | 08/23/04 | 6 | 1 | 10 | 0 | 5 | 0 | | | 1 | 0 | 0 | | 1 | 11 | 3 | 14 | | CORDOVA | C4 | 08/24/04 | 3 | 0 | 6 | 0 | 3 | 0 | | | 1 | 0 | 0 | | 1 | 6 | 1 | 7 | | CORDOVA | C5 | 08/25/04 | 11 | 0 | 14 | 51 | 7 | 4 | | | 1 | 0 | 0 | | 1 | 65 | 6 | 71 | TOTAL | | | 284 | 27 | 446 | 497 | 223 | 34 | | | 58 | 1 | 0 | | 59 | 970 | 189 | 1159 |